| 1 1 1 1 1 1 1 | VGGIEIE | | | | | | |---------------|---------------------------------------|--|---|--|----------------|---| | ONCL | AUUII ILI | 9 | DATE: | | | | | | | | | Februa | ry 2006 | | | | R-1 ITEM NOMEN | ICLATURE | | | - | | | | PE: 0604280N | TITLE: JOINT T | ACTICAL RADIO S | YSTEMS (JTRS) | | | | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | 78.036 | 168.498 | 1.153 | 284.305 | 270.481 | 197.864 | 97.774 | | 54.342 | 87.152 | 0.000 | 284.305 | 270.481 | 197.864 | 97.774 | | 21.794 | 78.946 | 1.153 | 0.000 | 0.000 | 0.000 | 0.000 | | 1.900 | 2.400 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | FY 2005
78.036
54.342
21.794 | R-1 ITEM NOMEN PE: 0604280N FY 2005 FY 2006 78.036 168.498 54.342 87.152 21.794 78.946 | R-1 ITEM NOMENCLATURE PE: 0604280N TITLE: JOINT T. FY 2005 FY 2006 FY 2007 78.036 168.498 1.153 54.342 87.152 0.000 21.794 78.946 1.153 | R-1 ITEM NOMENCLATURE PE: 0604280N TITLE: JOINT TACTICAL RADIO S | DATE: Februa | PE: DATE: February 2006 R-1 ITEM NOMENCLATURE PE: 0604280N TITLE: JOINT TACTICAL RADIO SYSTEMS (JTRS) FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 78.036 168.498 1.153 284.305 270.481 197.864 54.342 87.152 0.000 284.305 270.481 197.864 21.794 78.946 1.153 0.000 0.000 0.000 | In FY 2007, Project No. 3073, AMF JTRS and Project No. 3020, MIDS JTRS, efforts were transferred from Program Element (PE) 0604280N to PE 0604280A, to support the revised JTRS joint program development acquisition strategy. In FY08-FY11, Project No. 3073 represents the Navy share (1/3) of the funding associated with all JTRS Development Projects. It includes funding for: AMF JTRS, MIDS JTRS, Ground Mobile Radio JTRS (formerly Cluster 1), Handheld, Manpack, Small Form Fit JTRS Radios (formerly Cluster 5), and the Joint Waveforms Development funding. JTF WARNET funding currently ends in FY06. Congressional Add (Digital Modular Radio (DMR)) currently ends in FY06. # (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: #### (AMF JTRS In February 2005, Mr. Wynne, Acting USD (AT&L) issued a JTRS Acquisition Decision Memorandum (ADM) directing the realignment of the current acquisition management structure for all JTRS programs under the authority of a single JTRS Joint Program Executive Office (JPEO). The ADM states that any obligation or transfer of RDT&E funds, during the current year of execution, for radio, waveform, and common ancillary equipment development associated with any of the JTRS program elements will require the express approval of the JPEO. In November 2003, the Navy & Air Force Service Acquisition Executives directed the merger of Clusters 3 (Navy) and 4 (Air Force) to establish a combined JTRS Cluster, renamed Airborne, Maritime/Fixed Station JTRS (AMF JTRS). On January 21, 2004, USD (AT&L) signed an Acquisition Decision Memorandum (ADM) acknowledging the combination of the two clusters, as well as authorizing the release of the Pre-System Development and Demonstration (SDD) Request for Proposal (RFP) for the AMF JTRS program. Funding represents Navy's portion of AMF JTRS. The Airborne, Maritime/Fixed Station JTRS (AMF JTRS) will be designed to support communications readiness and mission success by providing military commanders with the ability to command, control and communicate with their forces via secure voice, video, and data media forms during all aspects of military operations. The AMF JTRS will be a hardware configurable and software definable radio (SDR) system that provides increased interoperability, flexibility and adaptability to support the varied mission requirements of the warfighter. The AMF JTRS will per ability provide radio sets that are software definable, multi-band, multi-mode capable, secure, network-centric, and able to provide simultaneous voice, data, and video communications over multiple frequency bands between 2 MegaHertz (MHz) and 2 GigaHertz (GHz), as well as scalable to meet the needs of multiple platforms. As a requirement, the AMF JTRS will operate with legacy equipment and waveforms currently used by civilian and military airborne, surface, subsurface, and fixed station platforms as well as incorporate new waveforms and Cryptographic Equipment Applications (CEAs) as they are developed. As a result of this fielding, legacy radios and cryptographic devices will eventually be phased out through the JTRS implementation effort. This Implementation effort is Navy-specific work being performed as part of the planned migration to transition to the JTRS capability. The Air Force Electronic Systems Center (AF/ESC). PEO C4I and Space, and the Joint Program Executive Office will fulfill the AMF JTRS requirements in a phased approach. Each phase will build on the technological achievements of its predecessor, while at the same time providing expanded capabilities (in both hardware and software). AMF JTRS will incorporate the following key concepts into its design: commonality across JTRS clusters, transformational communications, networking, automation and control, information gateways, and quality of service. The AMF JTRS procurement specifically involves #### (Joint Task Force Wide Area Relay Network Program Enhancement (JTF WARNET)) This program is an NRL initiative that has grown from an Advanced Concept Technology Demonstration (ACTD). This program supports JTRS CONOPS & Tactics, Techniques and Procedures (TTP) development, incorporates Intra-Battle Group Wireless Network (IBGWN) capabilities, supports ADNS Integration and supports Joint Translator Forwarder (JXF.) #### JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under ENGINEERING AND MANUFACTURING DEVELOPMENT because it encompasses engineering and manufacturing development of new end-items prior to production approval decision. # **CLASSIFICATION:** | EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: | |--|--|---| | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY | PE: 0604280N TITLE: JOINT | TACTICAL RADIO SYSTEMS | | (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION (continued): (MIDS) The MIDS-LVT is a jam-resistant, secure, digital (voice and data) information distribution system, enabling raph technical objective of the MIDS JTRS program is to transform the current MIDS-LVT into a four-chart tactical air navigation system (TACAN) functionality. MIDS gathers data from multiple sources which prointerchangeable for U.S. Navy and U.S. Air Force platforms that use MIDS-LVT, while accommodating future mapping, and programmable crypto will also be realized in the MIDS JTRS design. In addition to the Link-16 warfighter to use multiple waveforms currently in development with the JTRS Joint Waveforms Program Office (Operating Environment/JTRS Joint Waveforms Program Office), Common Link Integration Processing (C Platform Capability Package (TTNT JPCP) involves integration of an advanced low latency, high band requirements. TTNT JPCP program requirements include hardware and software changes, terminal develop the specific implementation of the Joint Airborne Networking - Tactical Edge (JAN-TE) waveform. | nel, Software Communications Arch
vides the platform with a digital view
e technologies and capabilities. Impi
and TACAN functionality, MIDS JTR
ce. Total program requirements inclu
LIP) Increment 1 embedding and pri
width, internet protocol-capable wa | veform that meets Time Sensitive Targeting Networking Technology | | (DMR) The Digital Modular Radio (DMR) provides improvements for fleet radio requirements in the HF, VHF, and systems. The DMR is a digital, modular, software programmable, multi-channel, multi-function and multi-band | | places and will be interoperable and backwards compatible with legacy | | JUSTIFICATION FOR BUDGET ACTIVITY: This program is funded under ENGINEERING AND MANUFACTURING DEVELOPMENT because it encomp | asses engineering and
manufacturin | g development of new end-items prior to production approval decision. | # **UNCLASSIFIED** | EXHIBIT R-2, RDT&E Budget Item Justification | | | DATE: | |--|-----------------|-------------|--------------------------| | | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENO | LATURE | | | RESEARCH DEVELOPMENT TEST & EVALUATION, NAVY | PE: 0604280N | TITLE: JOIN | T TACTICAL RADIO SYSTEMS | | PROGRAM CHANGE SUMMARY: | | | | | (U) Funding: | FY 2005 | FY 2006 | FY 2007 | | FY06 President's Budget Submit | 79.454 | 250.766 | 258.171 | | FY07 President's Budget | 78.036 | 168.498 | 1.153 | | Total Adjustments | -1.418 | -82.268 | -257.018 | | Summary of Adjustments | | | | | Nuclear Power Unit Funding Adjustment | | | 0.712 | | Contractor Support Reduction | | | 0.103 | | NWCF Civpers Efficiencies | | | -0.103 | | Restructure of JTRS program | | -80.8 | -258.171 | | Small Business Innovative Research (SBIR) | -1.788 | | | | Federal Technology Transfer Tax | -0.021 | | | | Nuclear Physical Security | 0.004 | | | | Trusted Foundry | 0.229 | | | | Inflation | | | 1.146 | | Fuel Price Adjustments | | | 0.003 | | CIVPERS Pay Raise Rate Change | | | 0.002 | | Sec. 8026(f): FFRDC | | -0.104 | | | Sec. 8125: Revised Economic Assumptions | | -1.142 | | | Congressional Adds | | 2.400 | | | Congressional Action 1% Reduction | 2.242 | -2.622 | 0.740 | | Misc. Navy Adjustments | 0.219 | | -0.710 | | Department of Energy Transfer | -0.061 | | | | | -1.418 | -82.268 | -257.018 | | | | | | | (U) Schedule: | | | | Pre-System Developments & Demonstration contracts awarded to Boeing and Lockheed-Martin on 8 September 2004 for AMF JTRS. MIDS JTRS Phase 2B core terminal contract awarded December 2004. PDR held August 2005. CDR planned March 2006. MIDS JTRS Tactical Targeting Network Technology JTRS Platform Capability Package (TTNT JPCP) Phase 2C contract award planned February 2006 to initiate specification development addendums to the existing Functional and Allocated baselines and to conduct initial TTNT JPCP design efforts. Phase 2D contract award planned first quarter FY 207 for complete TTNT JPCP design, development and qualification. # (U) Technical: R-1 SHOPPING LIST - Item No. #### CLASSIFICATION: | EXHIBIT R-2, RDT&E Budget Item Justification | | | | | DATE: | | | | | |--|---------|---------|----------------|-------------|--------------|-------------|---------|------------|------------| | | | | | | Fe | bruary 2000 | 6 | | | | APPROPRIATION/BUDGET ACTIVITY | | | R-1 ITEM NOMEN | ICLATURE | | | | | | | RESEARCH DEVELOPMENT TEST & EVALUATION, N | IAVY | | PE: 0604280N | TITLE: JOIN | T TACTICAL R | ADIO SYSTEM | 1S | | | | (U)OTHER PROGRAM FUNDING SUMMARY: | | | | | | | | | | | (U)OTTER PROGRAM PONDING SUMMART. | | | | | | | | To | Total | | Line Item No. & Name | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Complete | Cost | | RDTE, Army PE 0604280A (AMF) | | | 152,696 | 70,990 | 91,265 | 84,347 | 59,700 | Continuing | Continuing | | RDTE,Army PE 0604280A (MIDS) | | | 126,794 | 26,010 | 4,949 | | | | | | RDTE, Air Force PE 0604280F (AMF) | | | | 70,990 | 91,265 | 84,347 | 59,700 | Continuing | Continuing | | RDTE, Air Force PE 0604280F (MIDS) | | | | 26,010 | 4,949 | | | | | | 3010 - Ship Tactical Communications - JTRS | | | | 0.184 | 0.305 | 28.737 | 100.232 | Continuing | Continuing | | 4A6M - Service Wide Communications | | | | 0.367 | 0.618 | 0.635 | 0.650 | Continuing | Continuing | | DE 0404771D97 | 0.622 | | | | | | | | | ### (U)ACQUISITION STRATEGY: PE 0207446f (Air Force) MID JTRS development will be inititated as a major modification to the MIDS-LVT using an Engineering Change Proposal to the existing production contracts. Development efforts include the Phase 2B core terminal and the Phase 2C/2D Tactical Targeting Network Technology JTRS Platform Capability Package (TTNt JPCP). The U.S. prime contractors from the MIDS-LVT program (Data Link Solutions and ViaSat, Inc.) will cooperatively design and develop the core terminal and TTNT JPCP. Each prime contactor will build and qualify Production Verification Terminals. The U.S. will implement a continuous competition strategy between DLS and ViaSat will be maintained throughout the MIDS JTRS production phase. This strategy was successfully used on MIDS-LVT. ### (U)MAJOR PERFORMERS: Prine Contractors: Data Link Solutions and ViaSat Inc. for MIDS JTRS ### (U)METRICS: Earned Value Mangement (EVM) is used for metrics reporting and risk management. R-1 SHOPPING LIST - Item No. 9.900 # **UNCLASSIFIED** | | 0110 | <u>LAJJII IL</u> | | | | | | |--|------------|-------------------|----------------------|----------------------|-------------------|---------|---------| | EXHIBIT R-2a, RDT&E Project Justification | | | | DATE: | | | | | | | | | | Februa | ry 2006 | | | APPROPRIATION/BUDGET ACTIVITY | R AND NAME | | | - | | | | | RDT&E, N / BA-5 | | 3073 Airborne, Ma | aritime/Fixed Statio | n Joint Tactical Rad | dio System (AMF J | TRS) | | | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Total Project Cost | 54.342 | 87.152 | 0.000 | 284.305 | 270.481 | 197.864 | 97.774 | | 3073 JTRS Common Development | | | | | | | | | | 52.290 | 77.458 | 0.000 | 284.305 | 270.481 | 197.864 | 97.774 | | 3073 JTRS Implementation (JTRS-Navy Unique) | | | | | | | | | | 2.052 | 2.123 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3073 Joint Task Force Wide Area Relay Network (JTF WARNET) | | | | | | | | | | 0.000 | 7.571 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | In FY 2007, Project No. 3073, Airborne, Maritime/Fixed Station Joint Tactical Radio System (AMF JTRS) efforts were transferred from Program Element (PE) 0604280N to PE 0604280A, to support the revised JTRS joint program development acquisition strategy. In FY08-FY11, Project No. 3073 represents the Navy share (1/3) of the funding associated with all JTRS Development Projects. It includes funding for: AMF JTRS, MIDS JTRS, Ground Mobile Radio JTRS (formerly Cluster 1), Handheld, Manpack, Small Form Fit JTRS Radios (formerly Cluster 5), and the Joint Waveforms Development funding. JTF WARNET funding currently ends in FY06. #### (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: In February 2005, Mr. Wynne, Acting USD (AT&L) issued a JTRS Acquisition Decision Memorandum (ADM) directing the realignment of the current acquisition management structure for all JTRS programs under the authority of a single JTRS Joint Program Executive Office (JPEO). The ADM states that any obligation or transfer of RDT&E funds, during the current year of execution, for radio, waveform, and common ancillary equipment development associated with any of the JTRS program elements will require the express approval of the JPEO. In November 2003, the Navy & Air Force Service Acquisition Executives directed the merger of Clusters 3 (Navy) and 4 (Air Force) to establish a combined JTRS Cluster, renamed Airborne, Maritime/Fixed Station JTRS (AMF JTRS). On January 21, 2004, USD (AT&L) signed an Acquisition Decision Memorandum (ADM) acknowledging the combination of the two clusters, as well as authorizing the release of the Pre-System Development and Demonstration (SDD) Request for Proposal (RFP) for the AMF JTRS program. Funding represents Navy's portion of AMF JTRS. The Airborne, Maritime/Fixed Station JTRS (AMF JTRS) will be designed to support communications readiness and mission success by providing military commanders with the ability to command, control and communicate with their forces via secure voice, video, and data media forms during all aspects of military operations. The AMF JTRS will be a hardware configurable and software definable radio (SDR) system that provides increased interoperability, flexibility and adaptability to support the varied mission requirements of the warfighter. The AMF JTRS system will provide radio sets that are software definable, multi-band, multi-mode capable, secure, network-centric, and able to provide simultaneous voice, data, and video communications over multiple frequency bands between 2 MegaHertz (MHz) and 2 GigaHertz (GHz), as well as scalable to meet the needs of multiple platforms. As a requirement, the AMF JTRS will operate with legacy equipment and waveforms currently used by civilian and military airborne, surface, subsurface, and fixed station platforms as well as incorporate new waveforms and Cryptographic Equipment Applications (CEAs) as they are developed. As a result of this fielding, legacy radios and cryptographic devices will eventually be phased out through the JTRS implementation effort. This Implementation effort is Navy-specific work being performed as part of the planned migration to transition to the JTRS capability. The Air Force Electronic Systems Center (AF/ESC), PEO C4I and Space, and the Joint Program Executive Office will fulfill the AMF JTRS requirements in a phased approach. Each phase will build on the technological achievements of its predecessor, while at the same time providing expanded capabilities (in both hardware and software). AMF JTRS will incorporate the following key concepts into its design: commonality across JTRS clusters, transformational communications, networking, automation and control, information gateways, and quality of service. The AMF JTRS procurement specifically involves the Joint Task Force Wide Area Relay Network Program Enhancement (JTF WARNET) - This program is an NRL initiative that has grown from an Advanced Concept Technology Demonstration(ACTD). This program supports JTRS, CONOPS & Tactics, Techniques and Procedures (TTP) development, incorporates Intra-Battle Group Wireless Network (IBGWN) capabilities, supports ADNS Integration and supports Joint Translator Forwarder (JXF.) | EXHIBIT R-2a, RDT&E Project Justification |
ONOLAGON ILD | DATE: | |---|-----------------------------|-----------------------------| | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROJECT NUMBER AND N | IAME | | RDT&E, N /BA-5 | 3073 Airborne, Maritime/Fix | red Station JTRS (AMF JTRS) | ### (U) B. Accomplishments/Planned Program | | FY 05 | FY 06 | FY 07 | |-------------------------|--------|--------|-------| | AMF JTRS (Common) | 52.290 | 77.458 | 0.000 | | RDT&E Articles Quantity | | | | **FY05:** Continued Pre-System Development & Demonstration phase. Began RFP development for the System Development & Demonstration (SDD) phase for the AMF JTRS system. Development engineering and management support for associated JTR system components. **FY06:** Complete Pre-System Development & Demonstration phase. Contract award for System Development and Demonstration Phase of development for the AMF JTRS system covering 2 MHz - 2GHz that meets JTRS ORD Joint Service Requirements. Development engineering and management support for associated JTR system components. Engineering and management support for Navy-specific JTRS implementation efforts (\$2.230). **FY07:** In FY 2007, Project No. 3073, Airborne, Maritime/Fixed Station Joint Tactical Radio System (AMF JTRS) efforts were transferred from Program Element (PE) 0604280N to PE 0604280A, to support the revised JTRS joint program development acquisition strategy. | | FY 05 | FY 06 | FY 07 | |-------------------------------------|-------|-------|-------| | JTRS Implementation (Navy Specific) | 2.052 | 2.123 | 0.000 | | RDT&E Articles Quantity | | | | FY05: Engineering and Management support for Navy-specific JTRS implementation efforts. FY06: Engineering and Management support for Navy-specific JTRS implementation efforts. **FY07:** In FY 2007, Project No. 3073, Airborne, Maritime/Fixed Station Joint Tactical Radio System (AMF JTRS) efforts were transferred from Program Element (PE) 0604280N to PE 0604280A, to support the revised JTRS joint program development acquisition strategy. | | LINCL ASSIFIED | | |---|-----------------------------|----------------------------| | EXHIBIT R-2a, RDT&E Project Justification | ONOLAGON ILD | DATE: | | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROJECT NUMBER AND N | AME | | RDT&E, N /BA-5 | 3073 Airborne, Maritime/Fix | ed Station JTRS (AMF JTRS) | | | | | # (U) B. Accomplishments/Planned Program | | FY 05 | FY 06 | FY 07 | |-------------------------|-------|-------|-------| | JTF WARNET | 0.000 | 7.571 | 0.000 | | RDT&E Articles Quantity | | | | **FY06**: Joint Task Force Wide Area Relay Network Program Enhancement (JTF WARNET) - This program is a Navy Research Lab (NRL) initiative that has grown from an Advanced Concept Technology Demonstration (ACTD). This program supports JTRS, CONOPS & Tactics, Techniques and Procedures (TTP) development, incorporates Intra-Battle Group Wireless Network (IBGWN) capabilities, supports ADNS Integration and supports Joint Translator Forwarder (JXF.) ### CLASSIFICATION: | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | February 2006 | | | | | | |---|------------------------------|--|--|--------|--------|------------------------|------------|------------------------|---------------|------------------------|------------|---------------|--------------------------| | APPROPRIATION/BUDGET ACTIVITY | | | PROGRAM E | LEMENT | | | PROJECT NU | IMBER AND | NAME | | | | | | RDT&E, N / BA-5 | | | PE: 0604280N TITLE: JOINT TACTICAL RADIO SY\$3073 Airborne, Maritime/Fixed Station JTRS (AMF JTRS) | | | | | | | | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | | | FY 05 | FY 05
Award
Date | FY 06 | FY 06
Award
Date | FY 07
Cost | FY 07
Award
Date | | Total
Cost | Target Value of Contract | | AMF JTRS Development - JTR System (Pre-SDD) | CPFF | The Boeing Company,
Anaheim, CA/ Lockheed
Martin, Manassas, VA | | 31.632 | 37.250 | Nov-04 | 27.279 | | | | 0.000 | 96.161 | 1 | | AMF JTRS Development - JTR SET (SDD) | CPAF/IF | TBD | | | | | 26.985 | 07/06 | | | 0.000 | Continuing* | * | | MIDS JTRS HW/SW Development | CPIF | DLS Cedar Rapids, IA | | 8.563 | | | | | | | | | | | MIDS JTRS HW/SW Development | CPIF | ViaSat Inc. Carlsbad, CA | | 2.559 | | | | | | | | | | | H/W: DMR HF Power Amplifier | FFP | GDDS | | 2.800 | | | | | | | | 2.800 |) | | Systems Engineering - AMF JTRS | WX | SSC-SD | | 3.395 | 4.419 | | 8.270 | | | | 0.000 | Continuing* | * | | Systems Engineering - AMF JTRS | WX | SSC-CH | | 4.951 | 4.653 | | 7.182 | | | | 0.000 | Continuing* | * | | Systems Engineering - AMF JTRS | Various | Various | | 1.943 | 2.928 | | 3.062 | | | | Continuing | Continuing* | * | | Systems Engineering - JTF WARNET | Various | Various | | | | | 7.571 | | | | | 7.571 | 1 | | Systems Engineering - JTRS Implementation -Navy Unique* | Various | Various | | 2.056 | 2.052 | | 2.123 | | | | Continuing | Continuing | 3 | | Training Development | | | | | | | | | | | | 0.000 |) | | Licenses | | | | | | | | | | | | 0.000 |) | | Tooling | | | | | | | | | | | | 0.000 |) | | GFE | | | | | | | | | | | | 0.000 |) | | Award Fees | | | | | | | | | | | | 0.000 | 5 | | Subtotal Product Development | | | • | 57.899 | 51,302 | | 82.472 | | 0.000 | 0 | Continuing | Continuing | a | # Remarks: ^{*} Items marked with an asterisk (*) designate Navy unique tasks. ** Funding for AMF JTRS efforts in FY 2007 and out have been transferred to PE 0604280A. | Development Support | | | | | | | | 0.000 | | |---|---------|---------|--------|-------|-------|-------|------------|--------------|--| | Software Dev: DMR Build 6.4 | FFP | GDDS | 12.861 | | | | | 12.861 | | | Integrated Logistics Support - AMF JTRS | WX | SSC-CH | 1.338 | 0.803 | 1.267 | 0.000 | Continuing | Continuing** | | | Configuration Management | | | | | | | | 0.000 | | | Studies & Analyses | Various | Various | 0.356 | 0.000 | 0.000 | 0.000 | | 0.356 | | | Technical Data | | | | | | | | 0.000 | | | GFE | | | | | | | | 0.000 | | | Award Fees | | | | | | | | 0.000 | | | Subtotal Support | | | 14.555 | 0.803 | 1.267 | 0.000 | 0.000 | 16.625 | | | | | | | | | | | | | Remarks: # CLASSIFICATION: | | | | | | | | | | DATE: | | | | | |---------------------------------|------------------|------------------------|--------------|--------|---------------|---------------|---------------|---------------|----------------|---------------|---------------------|---------------|--------------------------| | Exhibit R-3 Cost Analysis (pag | e 2) | | | | | | | | | | February 200 | 6 | | | APPROPRIATION/BUDGET ACTIVI | TY | | PROGRAM E | | | | PROJECT NU | | | | | | | | RDT&E, N / BA-5 | , | | PE: 0604280N | | OINT TACTICA | | 3073 Airborne | | ed Station JTR | | | | | | Cost Categories | Contract | Performing | | Total | EV 05 | FY 05 | EV 00 | FY 06 | FY 07 | FY 07 | 0 | Tatal | Tanat Value | | | Method
& Type | Activity &
Location | | | FY 05
Cost | Award
Date | FY 06
Cost | Award
Date | Cost | Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Developmental Test & Evaluation | и турс | Location | | 0031 | 0031 | Bate | 0031 | Bate | OOSI | Date | Complete | 0031 | or Contract | | Operational Test & Evaluation | | | | | | | | | | | | 0.000 | | | Live Fire Test & Evaluation | | | | | | | | | | | | 0.000 | | | DMR Test & Evaluation (FOTE) | WX | SSC-SD | | 1.724 | | | | | | | | 1.724 | | | DMR Test & Evaluation (FOTE) | WX | SSC-CH | | 1.732 | | | | | | | | 1.732 | | | Test Assets | | | | | | | | | | | | 0.000 | | | Test Planning/Support - JTRS | Various | Various | | 0.904 | 1.003 | | 2.491 | | 0.000 | | Continuing | Continuing** | | | Tooling | | | | | | | | | | | | 0.000 | | | GFE | | | | | | | | | | | | 0.000 | | | Award Fees | | | | | | | | | | | | 0.000 | | | Subtotal T&E | | | | 4.360 | 1.003 | | 2.491 | | 0.000 | | Continuing | Continuing | | | | | | | | | | | | | | | | | | Contractor Engineering Support | | | | | | | | | | | | 0.000 | | | Government Engineering Support | | | | | | | | | | | | 0.000 | | | Program Management Support | various | various | | 7.342 | 1.234 | | 0.922 | | 0.000 | | Continuing | Continuing** | | | Travel | | | | | | | | | | | | 0.000 | | | Transportation | | | | | | | | | | | | 0.000 | | | SBIR Assessment | | | | | | | | | | | | 0.000 | | | Subtotal Management | | | | 7.342 | 1.234 | | 0.922 | | 0.000 | | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | | Total Cost | | | | 84.156 | 54.342 | | 87.152 | | 0.000 | | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | ### CLASSIFICATION: | EXHIBIT R4, Schedule F | Profile | | | | | | | | | | | | | | | | DATE | : | | | | | | | | | | | | | | | |---------------------------------|---------|-------|-----|-------|-------|--------|-------|--------|--------|----------|-----|---|-------------|--------|--------|-------------|--------|--------|--------|------|----------------|----------------|--------------------|-------|--------|-----|-----|-----|----------|----------|-------|---| F | ebrua | ary 20 | 006 | | | | | | | | APPROPRIATION/BUDGET | 1 | | | | | | | | | | | | | JECT N | RDT&E, N / | PE: 0 | 60428 | 0N | TITL | E: JO | INT TA | CTICA | AL RAD | DIO SY | 'STEN | IS | | 3073 | Airbor | ne, Ma | aritime | /Fixed | Statio | n JTRS | (AMF | JTRS | 5) | | | | | | | 1 | | | | | Fiscal Year | | 20 | 004 | | | 20 | 05 | | | 20 | 006 | | | 20 | 07 | | | 20 | 800 | | | 20 | 09 | | | 2 | 010 | | | 20 | 11 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 |
4 | 1 | 2 | 3 | 4 | 1 | 2 | 2 : | 3 4 | 1 | 2 | 3 | 4 | | Acquisition
Milestones | | | | | | | | | | <u>^</u> | MSB | | | | | | | | | | Δм | | | | | | | | <u>^</u> | LRIP I | | | | | | | | FRP [| Decision | Revie | w | | Contract Preparation | RFP Release | | _ | | | | | | | | | | | \bigwedge | Contract Award | | | - | Pre-S | DD | | | | | | | | <u> </u> | Prototype Phase (Pre-SDD) | Preliminary Design Review | | | | | | | | | | | | | SDD | System Development | System Critical Design Review | | | | | | | | | | | | | | | | \triangle | | | | | | | | | | | | | | | | | | Test & Evaluation
Milestones | DT/OT Certification |] | | | | | EDM's | T/OT
nclude | Certifies OT F | cations
light T | est | | | МО | T&E | | | | | | | | | | | | DDIN | R-1 SHOPPING LIST - Item No. 100 ^{*} Not required for Budget Activities 1, 2, 3, and 6 # CLASSIFICATION: | Exhibit R-4a, Schedule Detail | AMF JTRS | | | | DATE: | | | | | |--|----------------|------------|-----------------|-----------------|--------------------|------------------|---------------|---------|---------| | | | | | | | | February 2006 | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMEI | NT | | PROJECT NUI | MBER AND NAME | | | | | | RDT&E, N / BA-5 | PE: 0604280N | ΓΙΤLE: JOI | NT TACTICAL RAD | IC3073 Airborne | , Maritime/Fixed S | tation JTRS (AMF | JTRS) | | | | Schedule Profile | FY | 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Prototype Phase | | 4Q | | | | | | | | | System Design Review (SDR) | | | | | | | | | | | Milestone B (MS-B) | | | | 2Q | | | | | | | Contract Preparation | | 1Q | | | | | | | | | RFP Release | | 2Q | | | | | | | | | Contract Award Pre-SDD | | 4Q | | | | | | | | | Contract Award SDD | | | | | 1Q | | | | | | Preliminary Design Review (PDR) | | | 4Q | | | | | | | | System Development | | | | | 1Q | | | | | | Critical Design Review (CDR) | | | | | 4Q | | | | | | Quality Design and Build | | | | | | | | | | | Test Readiness Review (TRR) | | | | | | | | | | | DT/OT Certification | | | | | | 4Q | | | | | Eng Dev Model (EDM) | | | | | | 4Q | | | | | Software Delivery 1XXSW | | | | | | | | | | | Preproduction Readiness Review (PRR) | | | | | | | | | | | EDM Radar Delivery - Flt Related | | | | | | | | | | | Milestone C (MS C) | | | | | | | 1Q | | | | Low Rate Initial Production I (LRIP I) | | | | | | | 1Q | | | | Low Rate Initial Production II (LRIP II) | | | | | | | | | | | Contractor Testing | | | | | | | | | | | Operational Testing (OT-IIA) | | | | | | | | | | | Software Delivery 2XXSW | | | | | | | | | | | Operational Testing (OT-II) | | | | | | | | | | | Developmental Testing (DT-IIC) | | | | | | | | | | | Functional Configuration Audit (FCA) | | | | | | | | | | | Low-Rate Initial Production I Delivery | | | | | | | | | | | Technical Evaluation (TECHEVAL) | | | | | | | | | | | Physical Configuration Audit | | | | | | | | | | | Operational Evaluation (OT-II) (OPEVAL) | | | | | | | | | | | Low-Rate Initail Production II Delivery | | | | | | | | | | | Contract Award Production | | | | | | | | | | | IOC | | | | | | | | | | | Full Rate Production (FRP) Decision | | | | | | | | | 1Q | | Full Rate Production Start | | | | | | | | | | | First Deployment | | İ | | | | | | | | R-1 SHOPPING LIST - Item No. # Classification: | Exhibit R-5, Termination Liability Funding for Major Defense Acquisition Pro | DATE: | | | | | | | |--|----------------|-----------------|--------------|---------|---------------|--------------|---------| | | | | | | | Februa | ry 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBER | AND NAME | | PROJECT NUM | BER AND NAME | | | RDT&E, N / BA-5 | PE: 0604280N 1 | ΓITLE: JOINT TA | CTICAL RADIO | SYSTEMS | 3073 AMF JTRS | 6 | | | Program Title | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY2010 | FY2011 | | | | | | | | | | | X3073 Airborne, Maritime/Fixed Station JTRS (AMF JTRS) | 0 | 5.805 | 0 | (| 0 | 0 | 0 | # Instructions: - 1. For all ACAT 1 programs with RDT&E funding, indicate the funds by year budgeted for termination liability. - 2. If not budgeted, provide the appropriate waiver authority. - 3. For programs with waiver authority, identify the amounts on the contract by year. R-1 SHOPPING LIST No. 100 #### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | | DATE: | | | |--|--------------------|-----------------------|-----------|----------------|------------|---------------|---------| | | | | | | | February 2006 | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMEN | T NUMBER AND NAME | | PROJECT NUMBER | R AND NAME | - | | | RDT&E, N / BA-5 | PE: 0604280N TITLE | : JOINT TACTICAL RADI | O SYSTEMS | 3020 MIDS JTRS | | | | | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Total Project Cost | 21.794 | 78.946 | 1.153 | 0.000 | 0.000 | 0.000 | 0.000 | | X3020 Multifunctional Information Distribution System (MIDS JTRS Common | 21.794 | 77.056 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | X3020 Multifunctional Information Distribution System (MIDS JTRS Navy Uni- | 0.000 | 1.890 | 1.153 | 0.000 | 0.000 | 0.000 | 0.000 | | RDT&E Articles Qty | 13 | | 0 | | | | 13 | # (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The MIDS-LVT is a jam-resistant, secure, digital (voice and data) information distribution system, enabling rapid integrated communications, navigation and identification for tactical and command and control operations. The technical objective of the MIDS JTRS program is to transform the current MIDS-LVT into a four-channel, Software Communications Architecture (SCA) compliant JTRS, while maintaining current Link-16 and tactical air navigation system (TACAN) functionality. MIDS gathers data from multiple sources which provides the platform with a digital view of the battlefield. MIDS JTRS is designed to be plug-and-play interchangeable for U.S. Navy and U.S. Air Force platforms that use MIDS-LVT, while accommodating future technologies and capabilities. Improvements such as Link-16 enhanced throughput, Link-16 frequency re-mapping, and programmable crypto will also be realized in the MIDS JTRS design. In addition to the Link-16 and TACAN functionality, the MIDS JTRS core terminal includes three 2 MHz to 2 GHz programmable channels that allow the warfighter to use multiple waveforms currently in development with the JTRS Joint Waveforms Program Office. Total core terminal program requirements include: Terminal development, F/A-18 Level 0 integration, software hosting (Operating Environment/JTRSJoint Waveforms Program Office), Common Link Integration Processing (CLIP) Increment 1 embedding and production transition. MIDS JTRS efforts are comprised of both common and Navy-unique funded efforts. The Tactical Targeting Network Technology JTRS Platform Capability Package (TTNT JPCP) involves integration of an advanced low latency, high bandwidth, internet protocol-capable waveform that meets Time Sensitive Targeting Networking Technology requirements. TTNT JPCP program requirements include hardware and software changes, terminal development, qualification, and production transition. The TTNT JPCP is the integration of the TTNT waveform as the specific implementation of the Joint Airborne Networking - Tactical Edge (J R-1 SHOPPING LIST - Item No. | EXHIBIT R-2a, RDT&E Project Justification | | DATE: | |---|----------------------|---------------| | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROJECT NUMBER AND N | AME | | RDT&E, N /BA-5 | 3020 MIDS JTRS | | # (U) B. Accomplishments/Planned Program | | FY 05 | FY 06 | FY 07 | |---------------------------|--------|--------|-------| | MIDS JTRS, Common Funding | 21.794 | 77.056 | 0.000 | | RDT&E Articles Quantity | 13 | | | **FY05:** Completed Phase 2A specification development efforts for the Functional and Allocated baselines incorporating the latest National Security Agency architecture changes. Continued MIDS JTRS Phase 2B development effort and conducted Preliminary Design Review. **FY06:** Complete detailed design review and hold Critical Design Review in Mar 06; complete SRU build and test efforts and begin terminal integration and test; and perform software hosting efforts associated with the Cluster 1 Operating Environment and Joint Waveforms Program Office. **FY07:** In FY 2007, Project No. 3020 Multifunctional Information Distribution System Joint Tactical Radio System (MIDS JTRS) efforts were transferred from Program Element (PE) 0604280N to PE 0604280A, to support the revised JTRS joint program development acquisition strategy. | | FY 05 | FY 06 | FY 07 | |--------------------------------|-------|-------|-------| | MIDS JTRS, Navy Unique Funding | 0.000 | 1.890 | 1.153 | | RDT&E Articles Quantity | | | | FY06: Start F/A-18 Level 0 integration to include integration preparation, Operational Flight Program changes and Engineering Change Proposal preparation. **FY07:** Continue F/A-18 Level 0 integration. # CLASSIFICATION: * Items marked with an asterisk (*) designate Navy unique tasks. | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | | | DATE: | February 20 | 06 |
--|------------------------------|--|---------------------|----------------|-----------------------|---------------|------------------------|---------------|------------------------|---------------------|---------------|--------------------------| | APPROPRIATION/BUDGET ACTIVITY RDT&E, N / BA-5 | | PROGRAM ELEMENT
PE: 0604280N TITLE: JOI | INT TACTICAL | . RADIO SYSTEM | <u> </u> | | | | PROJECT NU | JMBER AND NAM | | 00 | | Cost Categories | Contract
Method
& Type | Performing Activity
& Location | Total
PY
Cost | FY05
Cost | FY05
Award
Date | FY 06
Cost | FY 06
Award
Date | FY 07
Cost | FY 07
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | MIDS JTRS HW/SW Development (CLIN 3000) | CPIF | Data Link Solutions
Cedar Rapids, IA | | 0.936 | Dec-04 | 31.836 | Nov-05 | 0.000 |) | 0.000 | 32.772 | | | MIDS JTRS HW/SW Development (CLIN 3000) | CPIF | ViaSat Inc. Carlsbad, CA | | 11.000 | Dec-04 | 31.925 | Nov-05 | 0.000 |) | 0.000 | 42.925 | | | MIDS JTRS Software Hosting | CPIF | | | | | 8.100 | Jul-06 | 0.000 |) | 0.000 | 8.100 | | | MIDS JTRS Spec. Development (CLIN 1100) | FFP | Data Link Solutions
Cedar Rapids, IA | | 1.383 | Feb-05 | 0.000 | | 0.000 |) | 0.000 | 1.383 | | | MIDS JTRS Spec. Development (CLIN 1100) | FFP | ViaSat Inc. Carlsbad, CA | | 0.704 | Mar-05 | 0.000 | | 0.000 | | 0.000 | 0.704 | | | MIDS JTRS Proposal Prep (CLIN 3025) | FFP | Data Link Solutions
Cedar Rapids, IA | | 0.600 | Mar-05 | 0.000 | | 0.000 |) | 0.000 | 0.600 | | | MIDS JTRS Proposal Prep (CLIN 3025) | FFP | ViaSat Inc. Carlsbad, CA | | 1.774 | Mar-05 | 0.000 | | 0.000 |) | 0.000 | 1.774 | | | Systems Engineering | various | | | 3.590 | Jan-05 | 3.695 | Jan-06 | 0.000 |) | 0.000 | 7.285 | | | Systems Engineering | WX | SSC-SD | | 1.657 | Jan-05 | 1.400 | Jan-06 | 0.000 |) | 0.000 | 3.057 | | | Subtotal Product Development | | | | 21.644 | | 76.956 | | 0.000 | | 0.000 | 98.600 | | | Remarks: | | | | | | | | | | | | | | * F/A-18 Level 0 Development Support (Unique) | | | | | | 1.527 | Nov-05 | 1.153 | Nov-06 | 0.000 | 2.680 | | | * F/A-18 Level 0 Integrated Logistics Support (Unique) | | | | | | 0.300 | Nov-05 | 0.000 |) | 0.000 | 0.300 | | | Subtotal Support | | | | 0.000 | | 1.827 | | 1.153 | в | 0.000 | 2.980 | | R-1 SHOPPING LIST - Item No. ### CLASSIFICATION: | Exhibit R-3 Cost Analysis (page 1) | | | | | | | | | | DATE: | | | |--|----------|------------------------|-------|----------------|-------|-------|--------|-------|-------------|--------------|------------|--------------| | | | | | | | | | | | | February 2 | 006 | | APPROPRIATION/BUDGET ACTIVITY | | PROGRAM ELEMENT | | | | | | | | JMBER AND NA | AME | | | RDT&E, N / BA-5 | | PE: 0604280N TITLE: JC | | AL RADIO SYS | | | | | 3020 MIDS J | TRS | | | | Cost Categories | Contract | Performing Activity | Total | | FY05 | | FY 06 | | FY 07 | | | | | | Method | & Location | PY's | FY05 | Award | FY 06 | Award | FY 07 | Award | Cost to | Total | Target Value | | | & Type | | Cost | Cost | Date | Cost | Date | Cost | Date | Complete | Cost | of Contract | | * F/A-18 Level 0 Developmental Test & Evaluation (*Unique) | | | | | | 0.063 | Nov-05 | 0.000 | | 0.000 | 0.063 | | | Subtotal T&E | , | | | 0.000 | | 0.063 | | 0.000 | | 0.000 | 0.063 | | | | | | _ | | | | | | | | | | | Contractor Engineering Support | | | | | | | | | | | | | | Government Engineering Support | | | | | | | | | | | | | | Program Management Support | , | | | | | | | | | | | | | Frogram Management Support | | | | | | | | | | | | | | Travel | | | | 0.150 | | 0.100 | | 0.000 | | 0.000 | 0.250 | | | | | | | 0.150 | | 0.100 | | 0.000 | | 0.000 | 0.250 | | | Travel | | | | 0.150 | | 0.100 | | 0.000 | | 0.000 | 0.250 | | | Travel
Transportation | | | | 0.150
0.150 | | 0.100 | | 0.000 | | 0.000 | 0.250 | | | Travel
Transportation
SBIR Assessment | isks. | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. ### CLASSIFICATION: # **UNCLASSIFIED** | Exhibit R-4a, Schedule Detail | 0.1 | J | | | | DATE: | | | |--|--------------|--------------|---------------|-----------|--------------|---------|--------------|---------| | | | | | | | | ebruary 2006 | 3 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | | | | PROJECT NL | | IAME | | | RDT&E, N / BA-5 | PE: 0604280N | TITLE: JOINT | TACTICAL RADI | O SYSTEMS | 3020 MIDS JT | RS | | | | Schedule Profile | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | MIDS JTRS Migration Core Terminal | | | | | | | | | | Phase 2A Extension: Specification Development | 1Q | 3Q | | | | | | | | Phase 2B: Design, Development, Fabrication and Qualification | | | | | | | | | | System Development | | 1Q | | 4Q | | | | | | Preliminary Design Review (PDR) | | 4Q | | | | | | | | Critical Design Review (CDR) | | | 2Q | | | | | | | Quality Design and Build | | | 2Q | 2Q | | | | | | Test Readiness Review (TRR) | | | | 2Q | | | | | | Contractor Testing (FAQT) | | | | 2Q, 4Q | | | | | | Government Testing | | | | 4Q | | | | | | Production Verification Terminal Delivery (PVT) | | | | 4Q | 1Q | | | | | Production Transition Terminal Delivery (PTT) | | | | | 1Q, 2Q | | | | | Test and Evaluation | | | | | | | | | | F/A-18 Level 0 Integration | | | | | | | | | | Technical Evaluation (TECHEVAL) | | | | 4Q | 4Q | | | | | Operational Evaluation (OPEVAL) | | | | | 4Q | 1Q | | | | Initial Operating Capability | | | | | | 2Q | | | | Full Rate Production Decision | | | | | | 2Q | | | | MIDS JTRS TTNT JPCP | | | | | | | | | | Phase 2C: Specification Development | | | 2Q | 1Q | | | | | | Phase 2D: Design, Development, Fabrication and Qualification | | | | | | | | | | System Development | | | | 1Q | | 1Q | | | | Preliminary Design Review (PDR) | | | | 3Q | | | | | | Critical Design Review (CDR) | | | | | 1Q | | | | | Quality Design and Build | | | | | 1Q, 4Q | | | | | Test Readiness Review (TRR) | | | | | 4Q | | | | | Contractor Testing (FAQT) | | | | | 4Q | 1Q | | | | Government Testing | | | | | | 1Q, 2Q | | | | Production Verification Terminal Delivery (PVT) | | | | | | 2Q | | | R-1 SHOPPING LIST - Item No. # Classification: | Exhibit R-5, Termination Liability Funding for Major Defense Acquisition Pro | DATE: | | | | | | | |--|----------------|-----------------|--------------|---------|---------------|--------------|---------| | | | | | | | Februa | ry 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELE | MENT NUMBER | AND NAME | | PROJECT NUM | BER AND NAME | | | RDT&E, N / BA-5 | PE: 0604280N T | TITLE: JOINT TA | CTICAL RADIO | SYSTEMS | 3020 MIDS JTR | S | | | Program Title | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY2010 | FY2011 | | | | | | | | | | | X3020 Multifunctional Information Distribution System (MIDS JTRS) | 4,042 | 5,589 | - | | | | | # Instructions: - 1. For all ACAT 1 programs with RDT&E funding, indicate the funds by year budgeted for termination liability. - 2. If not budgeted, provide the appropriate waiver authority. - 3. For programs with waiver authority, identify the amounts on the contract by year. R-1 SHOPPING LIST No. 100 # CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | | DATE: | | | | |---|---|---------|---------|-------------------------|---------|---------|---------| | | | | | February 2006 | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | | | PROJECT NUMBER AND NAME | | | | | RDT&E, N / BA-5 | PE: 0604280N TITLE: JOINT TACTICAL RADIO SYS 9999 Congressional Increases | | | | | | | | COST (\$ in Millions) | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Total Project Cost | 1.900 | 2.400 | | | | | | | 9999 Digital Modular Radio (DMR) | | | | | | | | | | 1.900 | 2.400 | # (U) A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: The Digital Modular Radio (DMR) provides improvements for fleet radio requirements in the HF, VHF, and UHF frequency band. The DMR replaces and will be interoperable and backwards compatible with legacy systems. The DMR is a digital, modular, software programmable, multi-channel, multi-function and multi-band (2MHz-2 GHz) radio system. ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | DATE: | | |---|--|------------------------------| | | | February 2006 | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND NAME | | RDT&E, N /BA-5 | PE: 0604280N TITLE: JOINT TACTICAL RADIO SYSTEMS | 9999 Congressional Increases | # (U) B. Accomplishments/Planned Program | | FY 05 | FY 06 | FY 07 | |-------------------------|-------|-------|-------| | DMR (9378) | 1.900 | 2.400 | | | RDT&E Articles Quantity | | | | FY05: Continued development of software 6.4 to include Ultra High Frequency Satelite Communications (UHF SATCOM) Military Standard (MIL-STD)-188-181B Optional Modes, KG-84C/Over-The-Air-Rekey (OTAR) KG-84A Crypto emulation, Single Channel Ground & Airborne Radio System (SINCGARS) Electronic Remote Fill (ERF) Capability, High Frequency (HF) Transmit/Receive Waveform Capability, Cypher Test/Plain Test Capability, Port to Port Switching Capability. Continue High Frequency Power Amplifier (HFPA) development. (\$1.900) FY06: Continue development of software 6.4 to include updating the Interactive Electronic Technical Manuals (IETM) to Extensible Markup Language (XML) format required by Deputy Assistant Secretary of Navy-Logistics (DASN-L); support
development of Cover Radio Teletype (CRATT) as required by Military Standard (MIL-STD) 110A for UHF and upgrade 6.4 to be